ESS-DIVE CommunityPriorities March 25, 2019 ## Community Partnership to Build Capabilities - Upto \$1 M of community funds are available for projects to partner with ESS-DIVE to build features or implement standards - Funds allocated to community priorities for ESS-DIVE - Projects/Labs encouraged to form collaborative teams to facilitate community input - Deliverables will be associated for each award ### **Project Timeline** #### **Implementation** 2017 Jul – Project start 2017 Sep - Old archive transferred 2018 Apr - ESS-DIVE live 2018 Aug – Join **Data** NE 2018 Dec - Prototype API 2019 Feb - ESS-DIVE/NCEAS Meeting 2019 May - Data upload API released | Jul 2017 | Sep 2017 | Apr 2018 | Aug 2018 | Dec 2018 | Feb 2019 | May 2019 | |----------|----------|----------|----------|----------|----------|----------| 2017 May – ESS CI and PI Meeting 2017 Jul – Visit to ORNL and OSTI 2017 Dec - Visit to SLAC/Stanford 2018 Mar – Archive Partnership Board Meeting 2018 May – ESS CI and PI Meeting 2018 Jul – Visit to PNNL 2018 Jul – Archive Partnership Board Meeting 2018 Nov – Archive Partnership Board Meeting 2019 Dec - Monthly community webinar kickoff 2019 Jan – Visit to PNNL 2019 Mar - Visits to ORNL, LLNL 2019 May – ESS CI and PI Meeting + Many conferences, workshops etc. ## Process for allocating community funds ### Summary: 2019 ESS-DIVE Roadmap IGSN sample registration testing site visits **Data Management Training** #### ESS-DIVE Roadmap Planning: Items to Consider #### **PROJECT SPACES** - Admin Support - Metrics and data usage notifications #### DATA INGEST/EXPORT IMPROVEMENTS - Utilizing the REST API to upload data - Other Bulk Data Transfer (Globus etc.) - DOI harvest/Link to data on other archives #### STANDARDS DEVELOPMENT - Sample IDs and Tracking, Sample Metadata - File-level Metadata - netCDF file representations #### **CONNECTION WITH DOE FACILITIES** EMSL, KBase, ARM, JGI etc. #### DOE MODEL DATA WORKSHOP #### HIERARCHICAL DATA SUPPORT Ingest and API support, hierarchical representation, metadata schema #### **FUSION DATABASE** - Faceted search for properties within datasets and generalized search across datasets - Support for data visualization - Depends on community development and adoption of data standards ## Topic of choice ## Project Spaces: Administrative Management **Project Spaces:** Initially project management interface for use by ESS PIs and designates. - Allow PIs to manage the list of people authorized to upload data - Allow designates to: - Upload data on behalf of project members - Manage data packages for their project - Manage the data package publication process for their project. - Contains metrics and notifications on data usage ## Data Ingest/Export Improvements - Using the REST API: Enabling projects to utilize the REST API to do a one-time bulk upload of their data to ESS-DIVE - Alternate Data Transfer Mechanism: Scalable user-facing ingest using large data transfer tool (e.g.Globus). - Data Citation Harvesting: Import data package by harvesting metadata for a given DOI - Link to other archives: Enabling connections to data that exists on other recognized repositories without transferring data over ## ESS-DIVE Package Service API: Data Ingest The **ESS-DIVE Package Service** is a more general interface than the ESS-DIVE repository. Via this service, organizations can **write code to store data packages** and then **reuse** the code to upload other data packages in the same or different repositories. ## JSON for Linked Data (JSON-LD) JSON-LD (JavaScript Object Notation for Linked Data), is a method of encoding Linked Data using JSON (see https://json-ld.org/) - The ESS-DIVE metadata schema is a restricted subset of https://schema.org/Dataset specification - This covers all of the fields that ESS-DIVE collects from users (see <u>ESS-DIVE JSON-LD Schema Proposal</u>) - JSON-LD is recommended by DataCite for package submission. - JSON-LD has broad tool support and can be embedded in landing pages for harvesting by DataCite and indexing by Google. #### File-Level Metadata Standards - File-level metadata standards that fit diverse ESS data and community needs. - Evaluate the various formats in use by ESS projects and to work with the ESS community to identify, adopt, and define standards for the file-level metadata. - Variables move down to file level with more specific information, making file level metadata more usable. - Support for automatic metadata extraction directly from files #### netCDF Standards - Accepted self-describing format for scientific data - Leverage existing tools e.g. iLAMB, ORNL DAAC for automatically parsing netCDF files - Positions ESS-DIVE to handle modeling data in the next phase # Standardize Sample Identification and Tracking ## Sample Tracking and IGSN #### Challenge: Tracking samples from field to dataset publication - Need an efficient, practical, standardized sample tracking system for field, lab, and online - Integrating data effectively online requires globally unique, persistent identifiers #### **Solution: International Geo Sample Numbers** (IGSNs) for ESS samples - Physical samples, sample feature (site, borehole), aggregate of samples, subsamples - Example <u>IGSN</u>: <u>IECUR0002</u> - Standardized sample metadata: templates, links to online metadata profiles - Facilitate advanced searches - Link to other important identifiers (IGSN, DOI...) IGSN: IECUR0002 Data Packages SS-DIVE Sample Name: 177910 Field Name: Rock Metamorphic Peters Dam ## **Example Workflow:** - 1. Login and select a user code - http://www.geosamples.org/getigsn - 2. Template creator for customized excel template with appropriate metadata https://app.geosamples.org /create template.php - 3. Batch upload basic metadata to register samples, get IGSNs 4. Print IGSN labels, using SESAR template http://www.geosamples.org/help/l - 7. Manage and publish sample data - IGSN used with all records involving sample data, processing, results - Updates as needed in SESAR catalogue - Submit datasets with IGSNs to ESS-DIVE ## IGSN Sample Data Search and Linking SESAR catalogs metadata profiles, and provides access via the Global Sample Search Increase data discovery - links to current archive for data - Does similar data exist? - Find datasets for integration - Find collaborators - Grant proposals IGSN is a "Related identifier" in DataCite metadata Link samples to other identifiers: IGSN, publications (DOI), datasets (DOI), researchers (ORCID), sensors, funding (FundRef#) Link to YouTube video presentation on IGSN ## **Summary of Benefits** - Make process of naming and tracking samples easier - Avoid ambiguity, track history of samples, online metadata catalogue - Facilitate advanced data searches: integrate samples with certain attributes across datasets - Cite and track data usage at the sample level - Link samples to other important identifiers #### **ESS-DIVE** Work with project teams to implement IGSNs, workflow guides for optimized sample registration and tracking, feedback on the process White Paper: Globally unique sample identifiers to support data management, reuse, and attribution ## Data Access: Hierarchical Data Package Support - Underlying data layout and metadata scheme: Scheme should allow data packages with explicit hierarchical ("folder") layout - Ingest mechanism and API support: Right now users are just bundling into a single data file e.g. tar or zip. Need to be able to preserve hierarchy in metacat - **Ul presentation and editing:** How do hierarchical packages get represented in MetacatUI, for both display and editing? that use a REST API Project spaces for customized data sharing metadata Users Federation with DataONE network enables cross-catalog search Data Packages Data and metadata regularly backed up Fusion Database for deeper data indexing and cross dataset comparisons - Develop fusion DB capabilities through a NoSQL schema-free DB layer - Support for faceted search for properties within the dataset - Support for search across datasets - Integration of external datasets and APIs